CLASSIFICATION: | EXHIBIT R-2, RDT&E Budget Item Justification | | | | | | DATE: | | | | | |--|---------|---------|---------|-----------------------------------|-----------------------------------|---------|---------|--|--|--| | • | | | | | | Februa | ry 2004 | | | | | APPROPRIATION/BUDGET ACTIVITY RESEARCH DEVELOPMENT TEST & EVALUATION, NAVY / | BA-4 | | | R-1 ITEM NOMEN
0603609N/Conver | DMENCLATURE onventional Munitions | | | | | | | COST (\$ in Millions) | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | | | | | Total PE Cost | 17.613 | 42.063 | 34.151 | 34.190 | 22.817 | 23.077 | 23.419 | | | | | 1821/Conventional Fuzed Warhead Package | 13.059 | 13.558 | 8.661 | 9.050 | 12.592 | 12.897 | 13.241 | | | | | 2299/Non-Nuclear Expendable Ordnance | 0.914 | 25.486 | 25.490 | 25.140 | 10.225 | 10.180 | 10.178 | | | | | 0363/Insensitive Munitions Advanced Development | 3.640 | 3.019 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | # Defense Emergency Response Funds (DERF) Funds: Not Applicable A. MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: Conventional Fuzed Warhead Package (Project 1821): The Navy requires improved lethality of air and surface launched ordnance to defeat advanced threats. This is the only Navy 6.3B RDT&E program that addresses improvements in warhead and fuze technology to meet this requirement. This program is a significant vehicle for orderly planning, and timely and effective transition of Navy 6.2 and 6.3A investments to Engineering and Manufacturing Development (E&MD) phase missile/weapon systems. This program addresses increased lethality against current and emerging threats, and is responsive to all mission areas -- anti-air, strike, defense suppression, theater defense and ship defense -- and supports development of complete ordnance sections. The current on-going projects address significant technology advancements for missile systems by developing mature physical concepts to enhance anti-air kill probability, advanced ordnance with augmented overland cruise missile defense and theater ballistic missile defense capabilities, and advanced seeker technology. The program supports the full spectrum of missile advanced development and technology improvements and in future years will continue to provide the vehicle to address emergent requirements by transitioning mature development efforts into weapon systems with minimal technical and financial risk. #### **B. PROGRAM ACCOMPLISHMENTS AND PLANS:** The Guidance Integrated Fuze (GIF) program is the major constituent of the NNEO budget line, representing \$25M annually in FY04-FY06, and \$10M annually from FY07-FY09. Other NNEO programs include the Multi-Function Fuze (MFF) P3I and the Extended Range Propulsion Charge. #### 1. FY2004 PLANS: (\$25M) GIF: Award two contracts for developing the GIF baseline design for high rate, low cost production. Evaluate 10 fuzes from each contractor in laboratory and simulated gun launch conditions to assess guidance, navigation and control features, conventional fuzing functions and shock survivability. Formally document all design and test data and provide to both contractors. #### 2. FY2005 PLANS: (\$25M) GIF: Complete two additional design-build-test cycles, resulting in each contractor providing 25 (Jan 05) and 100 (Aug 05) fuzes for government evaluation. Peform the full spectrum of laboratory, simulation and gun launch tests to determine the best design. Award 1,250 fuze option to one contractor (Sep 05). #### 3. FY2006 PLANS: (\$25M) GIF: 1,250 GIFs delivered (Apr 06): 150 for acceptance testing and 100 for operational assessment. The remaining 1,000 GIFs will be production representative hardware suitable for Field Training and Follow-on Test and Evaluation, as necessary. ### **CLASSIFICATION:** | EXHIBIT R-2, RDT&E Budget Item Justification | | DATE: | |--|---|---| | | | February 2004 | | | R-1 ITEM NOMENCLATURE | | | RESEARCH DEVELOPMENT TEST & EVALUATION, NAVY / BA-4 | 0603609N/Conventional Mur | nitions | | Non-Nuclear Expendable Ordnance (NNEO) (Project 2299): This item addresses improvements to the Multi-Function Fuze (MMF) from E&MD to production. Insensitive Munitions Advanced Development (IMAD) (Project 0363): Most Navy munitions react and bullet impact, thus presenting a great hazard to ships, aircraft, and personnel. This IMAD pro explosives, propellants, and ordnance to enable production of munitions insensitive to unplanned in the production of munitions | o Navy surface launched
violently when exposed t
gram will provide, validat | (2T) NNEO. It supports transition of to unplanned stimuli such as fire, shock te, and transition technology for | #### **CLASSIFICATION:** | EXHIBIT R-2a, RDT&E Project Justification | | | | | | | DATE: | | |---|-----------------|------------------|---------|---------|-------------------|-----------------|---------|---------| | | | | | | | | Februa | ry 2004 | | APPROPRIATION/BUDGET ACTIVITY | PROGRAM ELEM | ENT NUMBER AND | NAME | | PROJECT NUMBE | R AND NAME | | | | RDT&E, N / BA-4 | 0603609N/Conven | tional Munitions | | | 1821/Conventional | Fuzed Warhead P | ackage | | | COST (\$ in Millions) | | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | | Project Cost | | 13.059 | 13.558 | 8.661 | 9.050 | 12.592 | 12.897 | 13.241 | | RDT&E Articles Qty | | | | | | | | | #### A. MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: This program provides for orderly planning, timely maturation, and effective transition of Navy 6.2 and 6.3A investments in ordnance technology to missile/weapon systems end item System Development and Demonstration (SD&D) phase development. It is the only Navy 6.3B RDT&E program that addresses improvements in warhead and fuze technology. It focuses on increasing effectiveness against current and emerging threats and is responsive to all mission areas -- anti-air, strike, defense suppression, theater defense, and ship defense. On-going projects make advanced fuze and warhead technology available to and reduce the time and risk for specific system development programs by performing three important functions: (1) identify technology advances with the most potential to improve generic warhead and fuze safety, reliability, and effectiveness; (2) mature the most promising technologies with a goal of achieving Technology Readiness Level 6, or preferably TRL 7, and (3) transition mature technology to specific cruise missile, surface-to-air missile, and land attack weapons system development programs. The program supports the full spectrum of missile advanced development and technology improvements and in future years will continue to provide the vehicle to address emergent requirements by transitioning mature development efforts into weapon systems with minimal technical and financial risk. R-1 SHOPPING LIST - Item No. 55 ## **CLASSIFICATION: Unclassified** | EXHIBIT R-2a, RDT&E Project Justification | | | DATE:
February 2004 | | |---|---|--|------------------------|--| | PROPRIATION/BUDGET ACTIVITY | | PROJECT NUMBER AND | NAME | | | T&E, N / BA-4 | | 1821/Conventional Fuzed | Warhead Package | | | Accomplishments/Planned Program | | | | | | | FY 03 | FY 04 | FY 05 | | | Accomplishments/Effort/Subtotal Cost | 7.825 | | | | | RDT&E Articles Quantity | | | | | | SM-2 Block IIIB MK 45 MOD 14 TDD: FY 03: Com | pleted advanced
developme | ent | | | | | FY 03 | FY 04 | FY 05 | | | Accomplishments/Effort/Subtotal Cost | | | FY 05 | | | Accomplishments/Effort/Subtotal Cost RDT&E Articles Quantity | FY 03
1.400 | FY 04
1.250 | | | | Accomplishments/Effort/Subtotal Cost | FY 03
1.400
prmation contact Ms. Melind | FY 04
1.250
a Busansky at 703-692-9433 | | | | Accomplishments/Effort/Subtotal Cost RDT&E Articles Quantity Details held at a higher classification. For further info | FY 03 1.400 Drmation contact Ms. Melind FY 03 | FY 04
1.250 | | | | Accomplishments/Effort/Subtotal Cost RDT&E Articles Quantity | FY 03
1.400
prmation contact Ms. Melind | FY 04
1.250
a Busansky at 703-692-9433 | | | R-1 SHOPPING LIST - Item No. 55 **UNCLASSIFIED** Exhibit R-2a, RDTEN Project Justification (Exhibit R-2a, page 4 of 28) ### **CLASSIFICATION: Unclassified** | XHIBIT R-2a, RDT&E Project Justification | | | DATE: February 2004 | | | | | |--|--|--|--|--|--|--|--| | ROPRIATION/BUDGET ACTIVITY | | PROJECT NUMBER AND | NAME | | | | | | Γ&E, N / BA-4 | | 1821/Conventional Fuzed Warhead Package | | | | | | | ccomplishments/Planned Program (Cont.) | | | | | | | | | | FY 03 | FY 04 | FY 05 | | | | | | Accomplishments/Effort/Subtotal Cost | 1.000 | | | | | | | | RDT&E Articles Quantity | | | | | | | | | | | | | | | | | | | FY 03 | FY 04 | FY 05 | | | | | | Accomplishments/Effort/Subtotal Cost | FY 03
0.241 | FY 04
0.821 | FY 05
0.433 | | | | | | Accomplishments/Effort/Subtotal Cost
RDT&E Articles Quantity | 0.241 | 0.821 | 0.433 | | | | | | | FY 03: Continued system 6 Wa FY 04: Col | 0.821 engineering studies to support rarhead and fuze develpoment. | 0.433 nid and far term strategic planning ties to support mid and far term stra | | | | | | RDT&E Articles Quantity Future Standard Missile Systems (FSMS) Studies: | FY 03: Continued system 6 Wa FY 04: Con | engineering studies to support rarhead and fuze develpoment. Intinue system engineering studirarhead and fuze develpoment. | 0.433 nid and far term strategic planning | | | | | Advanced Fuze Technology Development: FY 04: Perform preliminary concept design review of Guidance Integrated Fuzing and MEMS Safe and Arm Device (SAD) technologies. FY 05: Risk reduction, and other preparations for transitioning advance fuze technologies to System Development and Demonstration. R-1 SHOPPING LIST - Item No. 55 **UNCLASSIFIED** Exhibit R-2a, RDTEN Project Justification (Exhibit R-2a, page 5 of 28) ### **CLASSIFICATION: Unclassified** | EXHIBIT R-2a, RDT&E Project Justification | | | | | DATE: | | |---|--------------------------|---------------------------------------|---------------------------------------|--|-----------------------|---------------| | | | | | | | February 2004 | | APPROPRIATION/BUDGET ACTIVITY | PROGRAM ELEMENT NUM | MBER AND NAME | F | ROJECT NUMBE | R AND NAME | | | RDT&E, N / BA-4 | 0603609N/Conventional Mu | unitions | 1 | 821/Conventional | Fuzed Warhead Package | | | C. PROGRAM CHANGE SUMMARY: | | | | | | | | Funding: Previous President's Budget: (FY 04 Pres Cor
Current BES/President's Budget: (FY05 Pres
Total Adjustments | | FY 2003
13.390
13.059
-0.331 | FY 2004
13.713
13.558
-0.155 | FY 2005
14.580
8.661
-5.919 | | | | Total Adjustifients | | -0.551 | -0.133 | -3.919 | | | | Summary of Adjustments Issue 21506 Conventional Munitio BTR SBIR/STTR Transfer BSO Adj. Economic Assumptions MANPOWER Inflation Savings NWCF Rates Subtotal | ns | -0.133
-0.154
-0.044 | -0.155
-0.155 | -5.000
-0.865
-0.028
-0.026
-5.919 | | | | Schedule: Not Applicable | | | | | | | | Technical: Not Applicable | | | | | | | | | D 4 CI | IOPPING LIST - It | om No EE | | | | **CLASSIFICATION: Unclassified** | -AIIIDII N-Za, NDIXI | E Project Justification | | DATE: | February 2004 | |----------------------|-------------------------------|---|---|---------------| | PPROPRIATION/BUDGE | ET ACTIVITY | PROGRAM ELEMENT NUMBER AND NAME | PROJECT NUMBER AND NAME | , | | RDT&E, N / | BA-4 | 0603609N/Conventional Munitions | 1821/Conventional Fuzed Warhead Package | | | D. OTHER PROGR | RAM FUNDING SUMMARY: N | ot Applicable | | | | | | | | | | | | | | | | 5 400 HOTTON 07 | | | | | | E. ACQUISITION STI | RATEGY: Not Appli | cable | | | | | | | | | | | | | | | | F. MAJOR PERFORI | MERS: | | | | | | ren, Dahlgren, VA; Advanced \ | k IIIB MK 45 MOD 14 TDD development
Varhead Technology Analysis; | #### **CLASSIFICATION: Unclassified** Remarks: | | | | | | | | | DATE: | | | | | | | | |------------------------------|------------------------------|--------------------------------|-----------------------|---------------|------------------------|---------------|------------------------|----------------|------------------------|---------------------|---------------|--|--|--|--| | Exhibit R-3 Cost Analysis (p | | | | | | | | | | February 200 | 04 | | | | | | APPROPRIATION/BUDGET AC | TIVITY | PROGRAM E | LEMENT | | | PROJECT NU | IMBER AND I | | | | | | | | | | RDT&E, N / BA-4 | | 0603609N/Co | nventional Mur | | | 1821/Convent | | Varhead Packag | е | | | | | | | | Cost Categories | Contract
Method
& Type | Performing Activity & Location | Total
PY s
Cost | FY 03
Cost | FY 03
Award
Date | FY 04
Cost | FY 04
Award
Date | FY 05 | FY 05
Award
Date | Cost to
Complete | Total
Cost | Target Value of Contract | | | | | Design and Analysis | WR | NSWC Dahlgren | 31.561 | 0.060 | 10/02 | 0.500 | 11/03 | 0.200 | 11/04 | Continuing | Continuing | ı e | | | | | | WR | NAWC China Lake | 61.616 | 2.085 | 10/02 | 2.993 | 11/03 | 2.000 | 11/04 | Continuing | Continuing | | | | | | | CPAF | Raytheon | 14.053 | 4.952 | 10/02 | 1.700 | 11/03 | 2.944 | 11/04 | Continuing | Continuing | j | | | | | | PR | JHU/APL | 1.889 | 1.128 | 10/02 | 3.945 | 11/03 | 1.500 | 11/04 | Continuing | Continuing | j | | | | | | RC | ONR | 0.052 | 0.015 | | | | | | 0.000 | 0.067 | <u> </u> | | | | | | MIPR | MIT/LL | 0.400 | | | | | | | 0.000 | 0.400 |) | | | | | | WR | SPAWAR | 0.520 | | | | | | | 0.000 | 0.520 |) | | | | | | WR | NSWC Port Hueneme | 0.147 | | | | | | | 0.000 | 0.147 | / | | | | | | WR | NSWC Indian Head | 0.800 | | | 0.500 | 11/03 | 0.223 | 11/04 | Continuing | Continuing | Į . | | | | | | PD | Office of Special Projects | 8.994 | 1.400 | 10/02 | 1.250 | 11/03 | | | 0.000 | 11.644 | , | | | | | Hardware Fabrication | WR | NSWC Dahlgren | 6.257 | | | | | | | 0.000 | 6.257 | | | | | | | WR | NAWC China Lake | 8.683 | | | | | | | 0.000 | 8.683 | , | | | | | | CPAF | Raytheon | 8.516 | | | | | | | 0.000 | | | | | | | | PD | Office of Special Projects | 41.549 | | | | | | | 0.000 | 41.549 | r . | <u> </u> | | | | | | | | | | | | | | | | | <u> </u> | | | | | | | | | | | | | | | | | - | | | | <u> </u> | | | | | | | | | | | | | - | | | | <u> </u> | Subtotal Product Development | | | 185.037 | 9.640 | | 10.888 | | 6.867 | | Continuing | Continuing | 1 | | | | ### CLASSIFICATION: | | | | | | | | | DATE: | | | | | |---------------------------------|----------|-------------------|------------------|---------|-------|------------|-----------|----------------|-------|-------------|------------|--------------| | Exhibit R-3 Cost Analysis (pag | ne 2) | | | | | | | | | February 20 | 04 | | | APPROPRIATION/BUDGET ACTIV | ITY | PROGRAM | // ELEMENT | | | PROJECT NU | IMBER AND | NAME | | , o , | - | | | RDT&E, N / BA-4 | | | Conventional Mur | nitions | | | | Warhead Packag | е | | | | | Cost Categories | Contract | Performing | Total | | FY 03 | | FY 04 | | FY 05 | | | | | | Method | Activity & | PY s | FY 03 | Award | | Award | | Award | Cost to | Total | Target Value | | | & Type | Location | Cost | Cost | Date | Cost | Date | Cost | Date | Complete | | of Contract | | Developmental Test & Evaluation | WR | NSWC Dahlgren | 12.987 | | | | | | | 0.000 | | | | | WR | NAWC China Lake | 15.582 | | | | | | | 0.000 | 15.582 | | | | WR | WSMR | | | | | | | | 0.000 | 0.000 | | | | CPAF | Raytheon | | | | | | | | 0.000 | 0.000 | | | | WR | NSWC Port Hueneme | | 0.762 | 10/02 | | | | | 0.000 | 0.762 | Subtotal T&E | | | 28.569 | 0.762 | | 0.000 | | 0.000 | Remarks: | Program Management Support | WR | NSWC Dahlgren | 2.074 | | | | | | | 0.000 | 2.074 | | | | WR | NAWC China Lake | 3.360 | | | | | | | 0.000 | 3.360 | | | | C/FPI | Various | 3.092 | 2.632 | 11/02 | 2.645 | 11/03 | 1.769 | 11/04 | Continuing | Continuing | | | | RC | NSWC Indian Head | 0.160 | | | | | | | 0.000 | 0.160 | | | | | | | | | | | | | | | | | Travel | PD | NAVSEA Travel | 0.350 | 0.025 | | 0.025 | | 0.025 | | Continuing | Continuing | | | Subtotal Management | | | 9.036 | 2.657 | | 2.670 | | 1.794 | | | | | | | • | | | | | | | | | | | | | Remarks: |
 | | | | | | Total Cost | | | 222.642 | 13.059 | | 13.558 | | 8.661 | | Continuing | Continuing | | | Demande | | | | | | | | | | | | | | Remarks: | CLASSIFICATION: Unclassified | EXHIBIT R4, Schedule | | | ГАРБ | PLICA | BLE | DATI | | F | ebrua | ary 20 | 04 | | | |--|------------------------|-----|------|-------|-----|----|----|---|-------|----------------|---|---|---|-------|-----|---|---|----|----|---|-------|----|---|---|------------------|---|--------|----------|--------|-----|----|---| | APPROPRIATION/BUDGET RDT&E, N / | ACTIVIT
BA-4 | | | | | | | | | SRAM
809N/C | | | | R AND | NAM | E | | | | | | | | | ND NAM
ed War | | ackani | Δ | | | | | | Fiscal Year | | 200 | 02 | | | 20 | 03 | | 00000 | 20 | | | | 20 | 05 | | | 20 | 06 | | 102.7 | 20 | | | | | 008 | <u> </u> | | 200 | J9 | | | r iodai i dai | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | | Acquisition
Milestones | Prototype Phase | Radar System
Development | EDM Radar
Delivery | Software
1XXSW Delivery
2XXSW Delivery | Test & Evaluation
Milestones | Development Test | Operational Test | Production Milestones | LRIP I FY 05 | LRIPII FY 06 | FRP FY 07 | Deliveries | $^{^{\}star}$ Not required for Budget Activities 1, 2, 3, and 6 ## **CLASSIFICATION:** | Exhibit R-4a, Schedule Detail: NOT APPLICABL | E | | | | | DATE: February 2004 | | | | | |--|--------------|---------------|---------|---------|--------------|---------------------|---------------|---------|--|--| | APPROPRIATION/BUDGET ACTIVITY | PROGRAM EL | EMENT | | | PROJECT NU | MBER AND NA | | | | | | RDT&E, N / BA-4 | 0603609N/Con | ventional Mun | itions | | 1821/Convent | ional Fuzed Wa | arhead Packag | e | | | | Schedule Profile | | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | | | | Prototype Phase | | | | | | | | | | | | System Design Review (SDR) | | | | | | | | | | | | Milestone II (MSII) | | | | | | | | | | | | Contract Preparation | | | | | | | | | | | | Software Specification Review (SSR) | | | | | | | | | | | | Preliminary Design Review (PDR) | | | | | | | | | | | | System Development | | | | | | | | | | | | Critical Design Review (CDR) | | | | | | | | | | | | Quality Design and Build | | | | | | | | | | | | Test Readiness Review (TRR) | | | | | | | | | | | | Developmental Testing (DT-IIA) | | | | | | | | | | | | Eng Dev Model (EDM) Radar Delivery - Lab | | | | | | | | | | | | Software Delivery 1XXSW | | | | | | | | | | | | Preproduction Readiness Review (PRR) | | | | | | | | | | | | EDM Radar Delivery - Flt Related | | | | | | | | | | | | Milestone C (MS C) | | | | | | | | | | | | Operational Testing (OT-IIA) | | | | | | | | | | | | Start Low-Rate Initial Production I (LRIP I) | | | | | | | | | | | | Software Delivery 2XXSW | | | | | | | | | | | | Developmental Testing (DT-IIB1) | | | | | | | | | | | | Developmental Testing (DT-IIB2) | | | | | | | | | | | | Start Low-Rate Initial Production II | | | | | | | | | | | | Operational Testing (OT-IIB) | | | | | | | | | | | | Developmental Testing (DT-IIC) | | | | | | | | | | | | Functional Configuration Audit (FCA) | | | | | | | | | | | | Low-Rate Initial Production I Delivery | | | | | | | | | | | | Technical Evaluation (TECHEVAL) | | | | | | | | | | | | Physical Configuration Audit | | | | 1 | | | | | | | | Operational Evaluation (OT-IIC) (OPEVAL) | | | | | | | | | | | | Low-Rate Initail Production II Delivery | | | | 1 | | | | | | | | IOC | | | | 1 | | | | | | | | Full Rate Production (FRP) Decision | | | | 1 | | | | | | | | Full Rate Production Start | | | | 1 | | | | | | | | First Deployment | | | | | | | | | | | | 1 not popiognom | | | | 1 | | | | | | | #### **CLASSIFICATION:** | EXHIBIT R-2a, RDT&E Project Justification | | | | | | | DATE: | | |---|------------|-----------------------|---------|---------|----------------|-------------------|--------------|---------| | | | | | | | | Februa | ry 2004 | | APPROPRIATION/BUDGET ACTIVITY | PROGRAM EL | EMENT NUMBER AN | D NAME | | PROJECT NUMBI | ER AND NAME | | | | RDT&E, N / BA - 4 | 0603609N | Conventional Munition | ns | | 2299 Non-Nucle | ar Expendable Ord | nance (NNEO) | | | COST (\$ in Millions) | | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | | Project Cost | | 0.914 | 25.486 | 25.490 | 25.140 | 10.225 | 10.180 | 10.17 | | RDT&E Articles Qty | | | | | | | | | #### A. MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: This budget item addresses improvements to Navy surface launched (2T) Non-Nuclear Expendable Ordnance (NNEO) outside existing operational capabilities. The commodities comprising 2T NNEO are: Major and medium caliber gun ammunition, small arms ammunition, other ship gun ammunition, pyrotechnics, and demolition items. There are no other RDT&E budget items supporting the 2T NNEO program. This project currently supports the Guidance Integrated Fuze (GIF) demonstration and incremental development program, Multi-Function Fuze (MFF) and Extended Range Propelling Charge. These items will be used with 5" caliber gun ammunition. GIF is a "smart fuze", conforming to DoD and NATO interface requirements, that can be retrofitted on all 105mm, 5" and 155mm projectiles. While retaining all necessary conventional fuzing functions, GIF will provide GPS accuracy to the entire inventory of conventional projectiles. Multi-Function Fuze program is nearing completion, and provides performance, safety and logisits enhancements to the existing inventory of Navy Conventional Fuzes. Extended Range Propelling Charge program will incorporate new technology into the production of an extended range propelling charge, increasing the range of 5" conventional ammunition in the 5"/62 caliber gun to 20 nautical miles. ### **CLASSIFICATION:** | EXHIBIT R-2a, RDT&E Project Justifica | ition | | DATE: | | |--|---|------------------------------------|---|---------| | PROPRIATION/BUDGET ACTIVITY | PROGRAM ELEMENT NUMBER AND NAME | PROJECT NUMBER AND | February 2004 | | | DT&E, N / BA - 4 | 0603609N Conventional Munitions | 2299 Non-Nuclear Expen | dable Ordnance (NNEO) | | | Accomplishments/Planned Program | | | | | | | | | | | | | FY 03 | FY 04 | FY 05 | | | Accomplishments/Effort/Subtotal Cost | 0.914 | 0.328 | 0.000 | | | RDT&E Articles Quantity | | | | | | | | | | | | Completed failure analysis of MFF first article | and made minor design changes. OPEVAL planned for | r completion 4th quarter FY 04. | | | | | | | | | | | | | | | | | FY 03 | FY 04 | FY 05 | | | Accomplishments/Effort/Subtotal Cost | 0.000 | 0.436 | 0.769 | | | RDT&E Articles Quantity | | 0.100 | 5.1.00 | | | | FY 03 | FY 04 | FY 05 | | | | 0.000 | 24.722 | 24.721 | | | Accomplishments/Effort/Subtotal Cost | 0.000 | | | | | Accomplishments/Effort/Subtotal Cost RDT&E Articles Quantity | 0.000 | | 2.11.2.1 | | | Accomplishments/Effort/Subtotal Cost RDT&E Articles Quantity | 0.000 | | | | | RDT&E Articles Quantity | ntegrated Fuze (GIF) demonstration and incremental de | | | terface | | RDT&E Articles Quantity This project currently supports the Guidance II | | evelopment program. GIF is a "smar | t fuze", conforming to DoD and NATO int | | | RDT&E Articles Quantity This project currently supports the Guidance II | ntegrated Fuze (GIF) demonstration and incremental de | evelopment program. GIF is a "smar | t fuze", conforming to DoD and NATO int | | | RDT&E Articles Quantity This project currently supports the Guidance I requirements, that can be retrofitted on all 105 | ntegrated Fuze (GIF) demonstration and incremental de | evelopment program. GIF is a "smar | t fuze", conforming to DoD and NATO int | | | RDT&E Articles Quantity This project currently supports the Guidance I requirements, that can be retrofitted on all 105 | ntegrated Fuze (GIF) demonstration and incremental de | evelopment program. GIF is a "smar | t fuze", conforming to DoD and NATO int | | | RDT&E Articles Quantity This project currently supports the Guidance I requirements, that can be retrofitted on all 105 | ntegrated Fuze (GIF) demonstration and incremental de | evelopment program. GIF is a "smar | t fuze", conforming to DoD and NATO int | | | RDT&E Articles Quantity This project currently supports the Guidance I requirements, that can be retrofitted on all 105 | ntegrated Fuze (GIF) demonstration and incremental de | evelopment program. GIF is a "smar | t fuze", conforming to DoD and NATO int | | | RDT&E Articles Quantity This project currently supports the Guidance I requirements, that can be retrofitted on all 105 | ntegrated Fuze (GIF) demonstration and incremental
de | evelopment program. GIF is a "smar | t fuze", conforming to DoD and NATO int | | | RDT&E Articles Quantity This project currently supports the Guidance I requirements, that can be retrofitted on all 105 | ntegrated Fuze (GIF) demonstration and incremental de | evelopment program. GIF is a "smar | t fuze", conforming to DoD and NATO int | | | RDT&E Articles Quantity This project currently supports the Guidance I requirements, that can be retrofitted on all 105 | ntegrated Fuze (GIF) demonstration and incremental de | evelopment program. GIF is a "smar | t fuze", conforming to DoD and NATO int | | ### CLASSIFICATION: | XHIBIT R-2a, RDT&E Project Justificati | on | | | | DATE: | |--|------------------------|------------------|---------|---------------------|--------------------------| | DDD ODDIATION /DUDOET A OTIVITY | IDDOOD AND ELEMENT A | ILIMPED AND NAME | In | DO IECT NII IMBED / | February 2004 | | PPROPRIATION/BUDGET ACTIVITY | PROGRAM ELEMENT N | | | ROJECT NUMBER A | | | DT&E, N / BA - 4 | 0603609N Conventiona | I Munitions | 22 | 299 Non-Nuclear Ex | pendable Ordnance (NNEO) | | C. PROGRAM CHANGE SUMMARY: | | | | | | | Funding: | | FY 2003 | FY 2004 | FY 2005 | | | Previous President's Budget: (FY 04 F | res Controls) | 0.916 | 25.773 | 25.778 | | | Current BES/President's Budget: (FY0 | 4/05 PRESBUD Controls) | 0.914 | 25.486 | 25.490 | | | Total Adjustments | | -0.002 | -0.287 | -0.288 | | | Summary of Adjustments | | | | | | | BSO Adjustments | | -0.002 | | | | | Economic Ammumptions | | | -0.287 | | | | Inlfation | | | | -0.082 | | | WCF Rates | | | | -0.206 | | | Subtotal | | -0.002 | -0.287 | -0.288 | | | Schedule: | | | | | | | Not Applicable | | | | | | | Technical: | | | | | | | Not Applicable | | | | | | #### CLASSIFICATION: | EXHIBIT R-2a, RDT&I | E Project Justification | | DA | ATE: | |---------------------|-------------------------|---------------------------------|-----------------------------|-----------------| | | | | | February 2004 | | APPROPRIATION/BUDGE | T ACTIVITY | PROGRAM ELEMENT NUMBER AND NAME | PROJECT NUMBER AND NAM | E | | RDT&E, N / | BA-4 | 0603609N Conventional Munitions | 2299 Non-Nuclear Expendable | Ordnance (NNEO) | | D. OTHER PROGR | AM FUNDING SUMMARY: | | | | | D 1 / 10070F D | | | | | Related RDT&E: PE 0603795 Naval Surface Fire Support | Line Item No. & Name | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To
<u>Complete</u> | Total
<u>Cost</u> | |------------------------------|---------|---------|---------|---------|---------|---------|---------|-----------------------|----------------------| | BLIN 025000 5"/54 Ammunition | 0 | 0.7 | 0.7 | 0 | 0 | 0 | 0 | N/A | N/A | #### **E. ACQUISITION STRATEGY: *** - -Award 5-Year (Multi-Option) Contract for MFF. - -Award single year competitive contract for Extended Range Propelling Charge. - -Award two contracts for developing the GIF baseline design for high rate, low cost production. Evaluate 10 fuzes from each contractor in laboratory and simulated gun launch conditions to assess guidance, navigation and control features, conventional fuzing functions and shock survivability. Formally document all design and test data and provide to both contractors. Complete two additional design-build-test cyclces, resulting in each contractor providing 25 and 100 fuzes for government evaluation. Peform the full spectrum of laboratory, simulation and gun launch tests to determine the best design. Award 1,250 fuze option to one contractor. #### F. MAJOR PERFORMERS: ** MFF: Contractor - Alliant Tech Systems (ATK), Janesville, WI - Awarded July 99 Gov't - Naval Surface Warfare Center, Dahlgren Division, Dahlgren, VA Extended Range Propelling Charge: Gov't - Naval Surface Warfare Center, Indian Head Division, Indian Head, MD Guidance integrated Fuzing - Contractor - unknown at this time, TBD Gov't - Naval Surface Warfare Center, Dahlgren Division, Dahlgren, Virginia Army Research, Development & Engineering Center (ARDEC), Picatinney Arsenal, Picatinney, NJ - * Not required for Budget Activities 1,2,3, and 6 - ** Required for DON and OSD submit only. R-1 SHOPPING LIST - Item No. 55 ### CLASSIFICATION: # **UNCLASSIFIED** | | | | | | | | | DATE: | | | | | |--------------------------------|--------------------|--------------------------|---------------------|----------|----------------|------------|----------------|------------------|---------------|--------------|------------|--------------| | Exhibit R-3 Cost Analysis (pa | ige 1) | | | | | | | | | February 200 | 04 | | | APPROPRIATION/BUDGET ACTI | VITY | PROGRAM | | | | PROJECT NU | | | | | | | | RDT&E, N / BA 4 | 1- | | Conventional Mu | | I | | | able Ordnance (I | | 1 | 1 | 1 | | Cost Categories | Contract
Method | Performing
Activity & | Total
PY s 99/02 | FY 03 | FY 03
Award | FY 04 | FY 04
Award | | FY 05 | Cost to | Total | Target Value | | | & Type | Location | Cost | Cost | Date | Cost | Date | | Award
Date | Cost to | Cost | of Contract | | Primary Hardware Development | WR | NSWC Dahlgren | 1.933 | 0031 | Date | Cost | Date | 0031 | Date | Complete | 1.933 | | | Timary Flaraware Development | C/CPFF | ALLIANT | 1.054 | | | | | | | | 1.054 | ! | | | | MOTOROLA | 0.336 | | | | | | | | 0.336 | | | | WR | NSWC Indian Head | 0.600 | <u> </u> | | 0.436 | Nov-03 | 0.439 | Oct-04 | Continuing | | | | | CPFF | GIF Contractor 1 | 0.000 | | | 9.991 | Nov-03 | 11.723 | Mar-05 | Continuing | • | 1 | | | CPFF | GIF Contractor 2 | | | | 9.991 | Nov-03 | 2.338 | Mar-05 | Continuing | | 1 | | Ancillary Hardware Development | | | | | | | | | | | 0.000 |) | | Component Development | | | | | | | | | | | 0.000 | | | Ship Integration | | | | | | | | | | | 0.000 | | | Ship Suitability | | | | | | | | | | | 0.000 | | | Systems Engineering | | | | | | | | | | | 0.000 |) | | Training Development | | | | | | | | | | | 0.000 | | | Licenses | | | | | | | | | | | 0.000 | | | Tooling | | | | | | | | | | | 0.000 | | | GFE | | | | | | | | | | | 0.000 |) | | Award Fees | | | | | | | | | | | 0.000 |) | | Subtotal Product Development | | | 3.923 | 0.000 | | 20.418 | | 14.500 | | 0.000 | Continuing | ı | | Remarks: | | | | | | | | | | | | | | Development Support | WR | NSWC Dahlgren | | | | 0.500 | Nov-03 | 0.350 | Oct-04 | Continuing | | | | Software Development | WR | NSWC Dahlgren | | | | 0.275 | Nov-03 | 0.200 | Oct-04 | Continuing | | ` | | Training Development | WR | NSWC Dahlgren | | | | | | 0.125 | Oct-04 | Continuing | | 1 | | Training Development | MIPR | ARDEC | | | | | | 0.350 | Oct-04 | Continuing | | 1 | | Integrated Logistics Support | WR | NSWC Dahlgren | | | | | | 0.175 | Oct-04 | Continuing | | ′ | | Integrated Logistics Support | MIPR | ARDEC | | | | | | 0.480 | Oct-04 | Continuing | | 1 | | Configuration Management | WR | NSWC Dahlgren | | | | 0.350 | Nov-03 | 0.400 | Oct-04 | Continuing | | ' | | Contract Support | WR | NSWC Dahlgren | | | | 0.150 | Nov-03 | 0.350 | Oct-04 | Continuing | | ' | | GFE | | | | | | | | | | | 0.000 | | | Award Fees | | | | | | | | | | | 0.000 |) | | Subtotal Support | | | 0.000 | 0.000 | | 1.275 | | 2.430 | | 0.000 | Continuing | ı | Remarks: ### **CLASSIFICATION:** | Exhibit R-3 Cost Analysis (page | ao 3) | | | | | | | | DATE: | | February 200 | 14 | | |---------------------------------|----------|--------------|---------|----------------|-----------|--------|------------|-------------|-----------------|--------|--------------|------------|-------------| | APPROPRIATION/BUDGET ACTIV | | | PROGRAM | EI EMENIT | | | PROJECT NU | IMBER AND I | NAME | | rebruary 200 | J4 | | | RDT&E, N / BA - 4 | /11 1 | | | Conventional M | lunitions | | | | able Ordnance (| NNEO) | | | | | Cost Categories | Contract | Performing | | Total | | FY 03 | | FY 04 | , | FY 05 | | | | | | Method | Activity & | | PY s 99/02 | FY 03 | Award | FY 04 | Award | FY 05 | Award | Cost to | Total | Target Valu | | | & Type | Location | | Cost | Cost | Date | Cost | Date | _ | Date | Complete | Cost | of Contract | | Developmental Test & Evaluation | WR | NSWC Dahlg | | 0.528 | | | 0.780 | Nov-03 | 1.630 | Oct-04 | Continuing | Continuing | | | | WR | NSWC China | Lake | 0.200 | D | | | | | | | 0.200 | | | | WR | ARL | | | | | 0.300 | | - | | Continuing | Continuing | | | Operational Test & Evaluation | WR | COMOPTEVE | FOR | 0.200 | D | | 0.200 | Nov-03 | 0.330 | Oct-04 | Continuing | Continuing | | | | WR | NSWC Dahlg | ren | | | | 0.128 | Nov-03 | | | Continuing | Continuing | | | | MIPR | ARDEC | | | | | | | 0.950 | Oct-04 | Continuing | Continuing | | | Live Fire Test & Evaluation | | | | | | | | | | | | 0.000 |) | | Test Assets | C/CPFF | ALLIANT | | | 0.361 | Feb-03 | | | | | | 0.361 | | | | WR | NSWC Indian | Head | | | | | | 0.400 | Oct-04 | Continuing | Continuing | | | Tooling | | | | | | | | | | | | 0.000 | | | GFE | | | | | | | | | | | | 0.000 | | | Award Fees | | | | | | | | | | | | 0.000 | | | Subtotal T&E | | | | 0.92 | 0.361 | | 1.408 | 3 | 3.310 | | 0.000 | Continuing | | | | | 1 | | | 1 | T | 1 | 1 | 1 | | T | T | | | Contractor Engineering Support | FP | EDO | | 0.03 | + | | | | | | | 0.032 | | | | C/CPFF | ALLIANT | | | 0.113 | Feb-03 | | | | | | 0.113 | 1 | | | FP | Various | | | | | 0.200 | | 0.600 | Oct-04 | Continuing | Continuing | | | Government Engineering Support | WR | NSWC Dahlgre | en | 0.29 | 0.440 | Oct-02 | 1.235 | | 3.100 | Oct-04 | Continuing | Continuing | | | Government Engineering Support | MIPR | ARDEC/ARL | | | | | 0.400 | | 0.600 | Oct-04 | Continuing | Continuing | | | Program Management Support | WR | NSWC Dahlgre | en | 0.09 | 3 | | 0.350 | | 0.650 | Oct-04 | Continuing | Continuing | | | Program Management Support | MIPR | ARDEC | | | | | 0.200 | Nov-03 | 0.300 | Oct-04 | Continuing | Continuing | | | Travel | WR | NSWC Dahlgre | en | 0.02 | D | | | | | | | 0.020 | 1 | | Labor (Research Personnel) | | | | | | | | | | | | 0.000 | | | SBIR
Assessment | | | | | | | | | | | | 0.000 | 1 | | Subtotal Management | | | | 0.43 | 0.553 | В | 2.385 | 5 | 5.250 | | 0.000 | Continuing | | | Remarks: | | | | | | | | | | | | | | | Total Cost | 1 | | | 5.28 | 0.914 | ı | 25.486 | 5 | 25.490 | | 0.000 | Continuing | , | | | -1 | 1 | | 3.20 | 3.31-1 | I. | 23.100 | 1 | 20.100 | 1 | 1 2.000 | | '1 | | Remarks: | | | | | | | | | | | | | | R-1 SHOPPING LIPIC #### CLASSIFICATION: | EXHIBIT R4, Schedul | e Profile | DATE | Ē: | F | ebrua | ary 20 | 004 | | | |---------------------------------|-----------|----|-----|----------|----------|---|-----|---|-------|------|------|--------|--------|---------|--------|---------|-------|-------------|-----------------|-----------|---------|-------------|--------|----------------|----------------------------|-------------|------------|-------|--------|-----|---------|---| | APPROPRIATION/BUDGI | T ACTIVI | TY | | | | | | | PRO | GRAM | ELEN | IENT N | NUMBE | R ANI | D NAM | E | | | | | PROJ | ECT N | UMBE | R AN | D NAN | ИE | | | | | | | | RDT&E, N / | BA-5 | ; | | | | | | | 06036 | 609N | Con | ventio | nal Mu | nitions | | | | | | | 2299 | Non- | -Nucle | ar Exp | Expendable Ordnance (NNEO) | | | | O) | | | | | Fiscal Year | | 20 | 002 | | | 2 | 003 | | | 20 | 04 | | | 20 | 05 | | | 20 | 06 | | | 200 | 07 | | | 20 | 800 | | | 20 | 09 | | | | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | | Acquisition
Milestones | | | | | | | | | | | | MS B | 3 | | МЗ | c L | .RIP1 | Dec | LRIP
Z | 2 Dec | | | | | IOC | FRP | Dec | | | | | | | Prototype Phase | GIF Development & Demonstration | | | | | | | | | | | | PDR | | CDF | | PRR- | -1 | | PRR- | 2 | | | | | | | | | | | | | | GIF P3I | P3 | Deve | lopme | nt | | | | Test & Evaluation
Milestones | | | | | | | | | | | | TRR | | TI
Z | RR | | TF | R | | 1 | RR | | | | | | | | | | | | | Development Test | | | | | | | | | | | | | DT-IIA | | DT-IIE | 3 | | DT-I | IC | | TECH | □ot
VAL/ | RR | | | | FOT& | E_I | | F0 | T&E-II | | | Operational Test Follow-on Test | | | | | | | | | | | | | | | | | | L
OT-IIA | | | | OT- | IIB OF | EVAL | | | |] | | [| I QE-II | | | Production Milestones | LRIP2 FY 05 | | | | | | | | | | | | | | | | | | RIP1 | | | | | | | | | | | | | | | | LRIP2 FY06 | | | | | | | | | | | | | | | | | ٥ | tart | | LR
Sta | IP2 | | | | | | | | | | | | | FRP FY08 | Sta | rt | | | | | \triangle | FRP | Start | | | | | | Deliveries | | | | | | | | | | | | | | | | | | | \triangle_{r} | .RIP1 | (1,250) | | | ∆ ^L | RIP2 | (22,50 | O) | | | | | | | | | · | | <u> </u> | <u> </u> | | 1 | 1 | 1 | | | R-1 | SHC | PPIN | IG LIS | ST - It | em N | 0. | 55 | | | | | | · | 1 | | L | L | | 1 | | ^{*} Not required for Budget Activities 1, 2, 3, and 6 ### **CLASSIFICATION:** | Exhibit R-4a, Schedule Detail | | | | | | DATE: | February 20 | 04 | | | | |--|----------|----------------|-----------|--------------|------------|------------------------------------|--------------|---------|--|--|--| | APPROPRIATION/BUDGET ACTIVITY | PROGRAM | ELEMENT | | | PROJECT NU | UMBER AND NAME | | | | | | | RDT&BA-5 | 0603609N | Conventional M | 1unitions | | | Nuclear Expendable Ordnance (NNEO) | | | | | | | Schedule Profile | | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | | | | | Prototype Phase | | 1Q-4Q | 1Q-3Q04 | | | | | | | | | | Milestone B | | 14.4 | 4Q04 | | | | | | | | | | Preliminary Design Review (PDR) | | | 4Q04 | | | | | | | | | | Test Readiness Review (TRR) | | | 4Q04 | | | | | | | | | | Developmental Test (DT-IIA) | | | 4Q04 | | | | | | | | | | Critical Design Review (CDR) | | | 4004 | 2Q05 | | | | | | | | | Test Readiness Review (TRR) | | | | 2Q05
2Q05 | | | | | | | | | Developmental Test (DT-IIB) | | | | 2Q05
2Q05 | | | | | | | | | Milestone C | | | | 3Q05 | | | | | | | | | Production Readiness Review (PRR-1) | | | | 3Q05
4Q05 | | | | | | | | | | | | | 4Q05 | 1000 | | | | | | | | LRIP1 Decision | | | | | 1Q06 | | | | | | | | LRIP1 Sart | | | | | 1Q06 | | | | | | | | Test Readiness Review (TRR) | | | | | 1Q06 | | | | | | | | Developmental Test (DT-IIC) | | | | | 1Q06 | | | | | | | | Operational Testing (OT-IIA) | | | | | 2Q06 | | | | | | | | LRIP1 Delivery | | | | | 3Q06 | | | | | | | | Production Readiness Review (PRR-2) | | | | | 3Q06 | | | | | | | | LRIP2 Decision | | | | | 4Q06 | | | | | | | | LRIP 2 Start | | | | | 4Q06 | | | | | | | | Test Readiness Review (TRR) | | | | | | 1Q07 | | | | | | | TECHEVAL | | | | | | 1Q07 | | | | | | | Operational Test Readiness Review (OTRR) | | | | | | 2Q07 | | | | | | | OPEVAL | | | | | | 3Q07 | | | | | | | LRIP 2 Delivery | | | | | | 4Q07 | | | | | | | Initial Operational Capability (IOC) | | | | | | 1901 | 1Q08 | | | | | | P3I Development Start | | | | | | | 1Q08 | | | | | | Full Rate Production (FRP) Decision | | | | | | | 2Q08 | | | | | | FRP Start | | | | | | | 2Q08 | | | | | | FOT&E1 | | | | | | | 3Q08 | | | | | | FOT&E2 | | | | | | | 3000 | 3Q09 | | | | | FUTREZ | | + | | - | | 1 | 1 | 3409 | | | | | | | + | | - | 1 | | | 1 | | | | | | | - | ļ | ļ | #### **CLASSIFICATION:** | EXHIBIT R-2a, RDT&E Project Justification | | | | | | | DATE: | | |---|-------------------------------|------------------|---------|---------|--------------------|-------------------|-------------|---------| | | | | | | | | Februa | ry 2004 | | APPROPRIATION/BUDGET ACTIVITY | | | | | | | | | | RDT&E, N / BA-4 | 0603609N/Conver | tional Munitions | | | 0363/Insensitive M | unitions Advanced | Development | | | COST (\$ in Millions) | | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | | Project Cost | 3.640 3.019 0.000 0.000 0.000 | | | | | 0.000 | 0.000 | | | RDT&E Articles Qty | | | | | | | | | #### A. MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: Most Navy munitions react violently when exposed to unplanned stimuli such as fire, shock and bullet impact, thus presenting a great hazard to ships, aircraft and personnel. This program will provide, validate and transition technology to all new weapon developments and priority weapon systems and enable production of munitions insensitive to these stimuli with no reduction in combat performance. The Insensitive Munitions Advanced Development (IMAD) Program is the Navy's focused effort on propellants, propulsion units, explosives, warheads, fuses and pyrotechnics to reduce the severity of cook-off and bullet/fragment impact reactions, minimizing the probability for sympathetic detonation, both in normal storage and in use, increasing ship survivability and satisfying performance and readiness requirements. Each technology area is divided into subtasks addressing specific munition/munition class IMAD deficiencies. Energetic materials producibility is demonstrated to assure national capability to produce and load munitions systems. The program is being closely coordinated with other Military Departments, NATO and allied countries to eliminate redundant efforts and maximize efficiency. A joint service IMAD requirement has been developed. Insensitive munitions are identified as a DoD critical technology requirement and considered as part of a weapon design per DoD 5000.2R. R-1 SHOPPING LIST - Item No. 55 #### CLASSIFICATION: | EXHIBIT R-2a, RDT&E Project Justificati | on | | DATE: | |---|---------------------------------|--------------------------------|--------------------| | | | | February 2004 | | APPROPRIATION/BUDGET ACTIVITY | PROGRAM ELEMENT NUMBER AND NAME | PROJECT NUMBER AND NAM | ME | | RDT&E, N / BA-4 | 0603609N/Conventional Munitions | 0363/Insensitive Munitions Adv | vanced Development | | B. Accomplishments/Planned Program | | | | | | FY 03 | FY 04 | FY 05 | |--------------------------------------|-------|-------|-------| | Accomplishments/Effort/Subtotal Cost | 1.237 | 1.154 | 0.000 | | RDT&E Articles Quantity | | | | Continue validation and assessment of weapon systems POA&M's for IMAD compliance. Continue compilation and analysis of weapon system, energetic material and generic technology IMAD test data. | | FY 03 | FY 04 | FY 05 | |--------------------------------------|-------|-------|-------| | Accomplishments/Effort/Subtotal Cost | 0.905 | 0.703 | 0.000 | | RDT&E Articles Quantity | | | | Demonstrate high explosives that show improved IMAD characteristics while maintaining or improving operational performance. Complete qualification of internal blast explosive. Continue evaluation of pressed and cast metal accelerating explosives. Plan to complete qualification of high performance booster explosive to weapons systems. Begin qualification of best candidate metal accelerating explosive. Accomplishments: Demonstrated high explosives that show improved IMAD characteristics while maintaining or improving operational performance. Completed qualification of internal blast explosive. Continued evaluation of pressed metal accelerating explosives. Began qualification high performance booster explosive to weapons systems. | | FY 03 | FY 04 | FY 05 | |--------------------------------------|-------|-------|-------| | Accomplishments/Effort/Subtotal Cost | 0.048 | 0.035 | 0.000 | | RDT&E Articles Quantity | | | | Evaluate ordnance and container concepts. Continue modeling applications that reduce and enhance IMAD warhead design. ###
CLASSIFICATION: | EXHIBIT R-2a, RDT&E Project Justification | on | | DATE: | |---|---------------------------------|------------------------------|----------------------| | | | | FEBRUARY 2004 | | APPROPRIATION/BUDGET ACTIVITY | PROGRAM ELEMENT NUMBER AND NAME | PROJECT NUMBER AND N | IAME | | RDT&E, N / BA-4 | 0603609N/Conventional Munitions | 0363/Insensitive Munitions A | Advanced Development | | | | | | ## B. Accomplishments/Planned Program (Cont.) | | FY 03 | FY 04 | FY 05 | |--------------------------------------|-------|-------|-------| | Accomplishments/Effort/Subtotal Cost | 1.450 | 1.127 | 0.000 | | RDT&E Articles Quantity | | | | Evaluate and demonstrate IMAD propellants and propulsion systems which provide improved or comparable performance to in-service systems and better IMAD characteristics. Combine candidate IMAD propellants and case concepts to demonstrate compliance with IMAD and performance requirements. Demonstrate an insensitive multi-mission, high performance rocket motor. Evaluate options for minimum smoke propellants for shoulder launched applications. Accomplishments: Evaluated and demonstrated IMAD propellants and propulsion systems which provide improved or comparable performance to in-service systems and better IMAD characteristics. Combined candidate IMAD propellants and case concepts to demonstrate compliance with IMAD and performance requirements. ### **CLASSIFICATION:** | EXHIBIT R-2a, RDT&E Project Justification | | | | | DATE: | FEBRUARY 2004 | |--|--------------------------------|------------------|-------------|--------------------|------------------------|---------------| | APPROPRIATION/BUDGET ACTIVITY | PROGRAM ELEMENT NUMBER | AND NAME | | PROJECT NUMBER AND | NAME | FEDRUART 2004 | | RDT&E, N / BA-4 | 0603609N/Conventional Munition | | | | s Advanced Development | | | C. PROGRAM CHANGE SUMMARY: | | | | | | | | Funding: | | FY 2003 | FY 2004 | FY 2005 | | | | Previous President's Budget: (FY 04 Pres Control | s) | 3.682 | 3.053 | 3.103 | | | | Current BES/President's Budget: (FY05 Pres Con | trols) | 3.640 | 3.019 | 0.000 | | | | Total Adjustments | | -0.042 | -0.034 | -3.103 | | | | Summary of Adjustments | | | | | | | | | ISSUE 21461 cuts In: | sensitive Muniti | ons funding | o -0- in FY 05 | | | | SBIR | | -0.033 | | | | | | BSO Adjustments | | -0.009 | | | | | | Economic Assumptions | | | -0.034 | | | | | Reprogramming | | | | -3.103 | | | | Subtotal | | -0.042 | | | | | | Schedule: | | | | | | | | NOT APPLICABLE | Technical: | | | | | | | | NOT APPLICABLE | ### CLASSIFICATION: | EXHIBIT R-2a, RDT&E | Project Justification | | | | DATE: | | |----------------------------|--|--|--------------------|----------------------------|----------------------|---------------| | | | | | | | FEBRUARY 2004 | | APPROPRIATION/BUDGE | | | IT NUMBER AND NAME | PROJECT NUMBER AND N | | | | RDT&E, N / | BA-4 | 0603609N/Convention | nal Munitions | 0363/Insensitive Munitions | Advanced Development | | | D. OTHER PROGR. | AM FUNDING SUMMARY: NOT APPL | ICABLE | E. ACQUISITION STR | PATECY. | | | | | | | E. ACQUISITION STR | KATEGT. | | | | | | | NOT APPLICAE | BLE | | | | | | | | | | | | | | | F. MAJOR PERFORM | MERS: | | | | | | | NAWC WPN [
NOSSA/Indiar | DIV/China Lake - Propulsion Developme
n Head - Program Management and Exp | ent and Evaluation plosive Development | 11/03
11/03 | ### CLASSIFICATION: | | | | | | | | | | DATE: | | | | | |--------------------------------|----------|-------------------------|----------------|---------|--------|------------|----------------|-------------|-----------------|-------|----------------|---------|--------------| | Exhibit R-3 Cost Analysis (pag | ge 1) | | | | | | | | | | FEBRU <i>A</i> | RY 2004 | | | APPROPRIATION/BUDGET ACTIV | ITY | PROGRAM EL | EMENT | | | | PROJECT NU | IMBER AND N | NAME | | | | | | RDT&E, N / BA-4 | | 0603609N/Cor | nventional Mur | nitions | | | 0363/Insensiti | | Advanced Develo | pment | | | | | Cost Categories | Contract | Performing | Total | | | FY 03 | | FY 04 | | FY 05 | | | | | | Method | | PY s | FY 03 | | Award | FY 04 | Award | | Award | Cost to | | Target Value | | | & Type | Location | Cost | Cost | | Date | Cost | Date | + | Date | Complete | | of Contract | | Propulsion Dev. And Eval. | WX | NAWC WPN DIV/China Lake | 83.931 | | 1.492 | 11/02 | 1.127 | 11/03 | 0.000 | NA | 0.000 | 86.550 | | | | RCP | NAWC WPN DIV/China Lake | 10.250 | | 0.000 | NA | 0.000 | | 0.000 | NA | 0.000 | 10.250 | | | Explosives Dev. And Eval. | WX | NSWC/Indian Head Div. | 68.334 | | 0.898 | 11/02 | 0.693 | | 0.000 | NA | 0.000 | 69.925 | | | Ordnance Dev. And Eval. | WX | NSWC/Dahlgren Div. | 19.338 | | 0.048 | 11/02 | 0.035 | | 0.000 | NA | 0.000 | 19.421 | NA | | Pyrotechnic Dev. And Eval. | WX | NSWC/Crane Div. | 6.553 | | 0.007 | 11/02 | 0.010 | 11/03 | 0.000 | NA | 0.000 | 6.570 | | | | | | | | | | | | | | | 0.000 | | | | | | | | | | | | | | | 0.000 | | | | | | | | | | | | | | | 0.000 | | | | | | | | | | | | | | | 0.000 | | | | | | | | | | | | | | | 0.000 | | | | | | | | | | | | | | | 0.000 | | | Subtotal Product Development | | | 188.406 | | 2.445 | | 1.865 | | 0.000 | | 0.000 | 192.716 | NA | | | | | | | | | | | | | | | | | Development Support | | | | | | | | | | | | 0.000 | | | Software Development | | | | | | | | | | | | 0.000 | | | Training Development | | | | | | | | | | | | 0.000 | | | Integrated Logistics Support | | | | | | | | | | | | 0.000 | | | Configuration Management | | | | | | | | | | | | 0.000 | | | Technical Data | | | | | | | | | | | | 0.000 | | | GFE | | | | | | | | | | | | 0.000 | | | Award Fees | | | | | | | | | | | | 0.000 | | | Subtotal Support | | | 0.000 |) | 0.000 | | 0.000 | | 0.000 | | 0.000 | 0.000 | | | Remarks: | | | | | | | | | | | | | | | | | | R-1 SHOP | 'PING I | LIST - | Item No. 5 | 5 | | | | | | | ### **CLASSIFICATION:** | | | | | | | | | | DATE: | | | | | |---------------------------------|----------|---------------|--------------|---------------|--------|-------|----------------|----------------|----------------|--------|----------------|----------|--------------| | Exhibit R-3 Cost Analysis (pag | ge 2) | | | | | | | | | | FEBRU <i>A</i> | ARY 2004 | | | APPROPRIATION/BUDGET ACTIV | TTY | | PROGRAM EL | EMENT | | | PROJECT NU | JMBER AND N | NAME | | | | | | RDT&E, N / BA-4 | | | 0603609N/Con | ventional Mun | itions | | 0363/Insensiti | ve Munitions A | Advanced Devel | opment | | | | | Cost Categories | Contract | Performing | | Total | | FY 03 | | FY 04 | | FY 05 | | | | | - | Method | Activity & | | PY s | FY 03 | Award | FY 04 | Award | FY 05 | Award | Cost to | Total | Target Value | | | & Type | Location | (| Cost | Cost | Date | Cost | Date | Cost | Date | Complete | Cost | of Contract | | Developmental Test & Evaluation | | | | | | | | | | | | 0.000 | , | | Operational Test & Evaluation | | | | | | | | | | | | 0.000 | , | | Live Fire Test & Evaluation | | | | | | | | | | | | 0.000 | , | | Test Assets | | | | | | | | | | | | 0.000 | | | Tooling | | | | | | | | | | | | 0.000 | , | | GFE | | | | | | | | | | | | 0.000 | , | | Award Fees | | | | | | | | | | | | 0.000 | , | | Subtotal T&E | | | | 0.000 | 0.000 |) | 0.000 | | 0.000 | | 0.000 | 0.000 | | | Contractor Engineering Support | | | | | | | | | | | | 0.000 | | | Program Management Support | WX | NSWC/Indian I | Head Div. | 29.926 | 0.000 | NA NA | 0.000 | NA | 0.000 | NA | 0.000 | 29.926 | NA NA | | Program Management Support | WX | NOSSA | | 0.291 | 1.161 | 11/02 | 1.154 | 11/03 | 0.000 | NA | 0.000 | 2.606 | NA NA | | Travel | WX | NOSSA | | 0.348 | 0.034 | 11/02 | 0.000 | 01/00 | 0.000 | NA | 0.000 | 0.382 | . NA | | Labor (Research Personnel) | | | | | | | | | | | | 0.000 | ı | | SBIR Assessment | | | | | | | | | | | | 0.000 | | | Subtotal Management | | | | 30.565 | 1.195 | 5 | 1.154 | | 0.000 | | 0.000 | 32.914 | NA | | Remarks: | | | | | | | | | | | | | | | Total Cost | | | | 218.971 | 3.640 |) | 3.019 | | 0.000 | | 0.000 | 225.630 | NA | | Remarks: | | | | | | | | | | | | | | ### CLASSIFICATION: | EXHIBIT R4, Schedule | | | APP | LICA | BLE | DATE | | | | FEBI | RUARY | 2004 | | |--|-----------------|----|-----|------|-----|----|----|---|-------|----------------|---|--------|---|-------|------|---|---|----|----|---|---------------|-----|---|---|------|---|-------|-------|------|-------|------|---| | APPROPRIATION/BUDGET RDT&E, N / | ACTIVIT
BA-4 | | | | | | | | | GRAM
609N/C | | | | R AND | NAMI | E | | | | | PROJ
0363/ | | | | | | Devel | opmen | t | | | | | Fiscal Year | | 20 | 02 | | | 20 | 03 | | 00000 | 200 | | o.i.a. | | 20 | 05 | | | 20 | 06 | | 0000, | 200 | | | | | 008 | оро | | 200 |)9 | | | | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | | Acquisition
Milestones | Prototype Phase | Radar System
Development | EDM Radar
Delivery | Software
1XXSW Delivery
2XXSW Delivery | | | | SSR | Test & Evaluation
Milestones | Development Test Operational Test |
| | | | | | | | | | | | Production Milestones | LRIP I FY 05 | LRIPII FY 06
FRP FY 07 | Deliveries | $^{^{\}star}$ Not required for Budget Activities 1, 2, 3, and 6 ## **CLASSIFICATION:** | Exhibit R-4a, Schedule Detail: NOT APPLICABL | E | | | | | DATE: Fi | EBRUARY 2 | 004 | | | | |--|------------|----------------|---------|---------|----------------|-----------------------------------|-----------|---------|--|--|--| | APPROPRIATION/BUDGET ACTIVITY | PROGRAM EI | EMENT | | | PROJECT NU | MBER AND NA | | | | | | | RDT&E, N / BA-4 | | nventional Mun | itions | | 0363/Insensiti | ve Munitions Advanced Development | | | | | | | Schedule Profile | FY 2002 | FY 2003 | FY 2004 | FY 2006 | FY 2007 | FY 2009 | | | | | | | | F1 2002 | F1 2003 | F1 2004 | FY 2005 | F1 2006 | F1 2007 | FY 2008 | F1 2009 | | | | | Prototype Phase | | | | | | | | | | | | | System Design Review (SDR) Milestone II (MSII) | | | | | | | | | | | | | Contract Preparation | Software Specification Review (SSR) | | | | | | | | | | | | | Preliminary Design Review (PDR) | | | | | | | | | | | | | System Development | | | | | | | | | | | | | Critical Design Review (CDR) | | | | | | | | | | | | | Quality Design and Build | | | | | | | | | | | | | Test Readiness Review (TRR) | | | | | | | | | | | | | Developmental Testing (DT-IIA) | | | | | | | | | | | | | Eng Dev Model (EDM) Radar Delivery - Lab | | | | | | | | | | | | | Software Delivery 1XXSW | | | | | | | | | | | | | Preproduction Readiness Review (PRR) | | | | | | | | | | | | | EDM Radar Delivery - Flt Related | | | | | | | | | | | | | Milestone C (MS C) | | | | | | | | | | | | | Operational Testing (OT-IIA) | | | | | | | | | | | | | Start Low-Rate Initial Production I (LRIP I) | | | | | | | | | | | | | Software Delivery 2XXSW | | | | | | | | | | | | | Developmental Testing (DT-IIB1) | | | | | | | | | | | | | Developmental Testing (DT-IIB2) | | | | | | | | | | | | | Start Low-Rate Initial Production II | | | | | | | | | | | | | Operational Testing (OT-IIB) | | | | | | | | | | | | | Developmental Testing (DT-IIC) | | | | | | | | | | | | | Functional Configuration Audit (FCA) | | | | | | | | | | | | | Low-Rate Initial Production I Delivery | | | | | | | | | | | | | Technical Evaluation (TECHEVAL) | | | | | | | | | | | | | Physical Configuration Audit | | | | | | | | | | | | | Operational Evaluation (OT-IIC) (OPEVAL) | | | | | | | | | | | | | Low-Rate Initail Production II Delivery | | | | | | | | | | | | | IOC | | | | | | | | | | | | | Full Rate Production (FRP) Decision | | | | | | | | | | | | | Full Rate Production Start | | | | | | | | | | | | | First Deployment |